2017 OLC Baker County Data collected for: Oregon Department of Geology and Mineral Industries 800 NE Oregon Street Suite 965 Portland, OR 97232 Prepared by: Quantum Spatial 421 SW 6th Avenue Suite 800 Portland, OR 97204 phone: (503) 505-5100 fax: (503) 546-6801 517 SW 2nd Street Suite 400 Corvallis, OR 97333 phone: (541) 752-1204 fax: (541) 752-3770 # Contents - 2 Project Overview - 4 Deliverable Products - 6 Aerial Acquisition - 6 LiDAR Survey - 7 Ground Survey - 7 Instrumentation - 7 Monumentation - 7 Methodology - 10 Processing - 10 LiDAR Processing - 11 LAS Classification Scheme - 11 Hydro-Flattened Breaklines - 11 Hydro-Flattened Raster DEM Creation - 12 LiDAR Accuracy Assessments - 12 Relative Vertical Accuracy - 13 Absolute Vertical Accuracy - 14 Density - 14 Pulse Density - 15 Ground Density - 17 Appendix A : Certifications ### Project Overview QSI has completed the acquisition and processing of Light Detection and Ranging (LiDAR) data describing the Oregon LiDAR Consortium's (OLC) Baker County 3DEP Study Area. The Baker County TAF (total area flown) shown in Figure 1 encompasses 229,671 acres. Terminology used within this report aligns with OLC prefered language; Table 1 includes synonymous USGS 3DEP terminology. The collection of high resolution geographic data is part of an ongoing pursuit to amass a library of information accessible to government agencies as well as the general public. LiDAR data acquisition occurred between September 26 and 30, 2017. Settings for LiDAR data capture produced an average resolution of at least eight pulses per square meter. Final products are listed on pages four and five. QSI acquires and processes data in the most current, NGS-approved datums and geoid. For OLC Baker County, all final deliverables are projected in Oregon Lambert, endorsed by the Oregon Geographic Information Council (OGIC),¹ using the NAD83 (2011) horizontal datum and the NAVD88 (Geoid 12B) vertical datum, with units in International feet. For OLC Baker County 3DEP, all final deliverables are projected in Universal Transverse Mercator (UTM) Zone 11 N, using the NAD83 (2011) horizontal datum and the NAVD88 (Geoid 12B) vertical datum, with units in meters. Table 1: OLC/3DEP synonymous terminology | OLC Terminology | USGS 3DEP Terminology | |----------------------------|-----------------------------| | Area of Interest (AOI) | Defined Project Area (DPA) | | Total Area Flown (TAF) | Buffered Project Area (BPA) | | Ground Survey Point (GSP) | Check Point | | Ground Control Point (GCP) | Control Point | OLC Baker County Oregon OLC Baker County Study Area Figure 1: OLC Baker County study area location ¹ http://www.oregon.gov/DAS/EISPD/GEO/pages/coordination/projections/projections.aspx # Project Overview Table 2: OLC Baker County delivery details | OLC Baker County | | | | |------------------------------|------------------------------------|--|--| | Acquisition Dates | September 26 - 30, 2017* | | | | Area of Interest | 224,286 acres | | | | Total Area Flown | 229,671 acres | | | | Projection | OGIC Lambert | | | | Datum: horizontal & vertical | NAD83 (2011)
NAVD88 (Geoid 12B) | | | | Units | International Feet | | | ^{*}See page six for specific acquisition dates. Table 3: OLC Baker County 3DEP delivery details | OLC Baker County 3DEP | | | | |------------------------------|------------------------------------|--|--| | Acquisition Dates | September 26 - 30, 2017* | | | | Area of Interest | 224,286 acres | | | | Total Area Flown | 229,671 acres | | | | Projection | UTM 11N | | | | Datum: horizontal & vertical | NAD83 (2011)
NAVD88 (Geoid 12B) | | | | Units | meters | | | ^{*}See page six for specific acquisition dates. Figure 2: Zephyr GNSS Geodetic Model 2 antenna set up over QB0516 NGS monument # Deliverable Products Table 4: Products delivered for OLC Baker County study area. | OLC Baker County
Projection: OGIC Lambert
Horizontal Datum: NAD83 (2011)
Vertical Datum: NAVD88 (GEOID12B)
Units: International Feet | | | | |--|--|--|--| | Points | LAS v 1.2 tiled by 0.75 minute USGS quadrangles Default (1), ground (2) and water (9) classified points RGB color extracted from NAIP imagery | | | | Rasters | 3 foot resolution ESRI GRID tiled by 7.5 minute USGS quadrangles Bare earth model Highest hit model 1.5 foot GeoTiffs tiled by 7.5 minute USGS quadrangles Intensity images | | | | Vectors | Shapefiles (*.shp) Total Area Flown (TAF) TAF tile index of 0.75 minute USGS quadrangles TAF tile index of 7.5 minute USGS quadrangles Ground control points Ground survey points (used to assess accuracy) Monuments Acquisition flightline Project QC shapes | | | | Metadata | FGDC compliant metadata for all data products | | | # Deliverable Products Table 5: Products delivered for OLC Baker County 3DEP study area. | OLC Baker County 3DEP
Projection: UTM 11N
Horizontal Datum: NAD83 (2011)
Vertical Datum: NAVD88 (GEOID12B)
Units: meters | | | | |--|---|--|--| | Points | LAS v 1.4 tiled by 750 meter processing tiles Default (1), ground (2), low noise (7), water (9), ignored ground (10), bridge decks (17), high noise (18) classified points LAS v 1.4 Swath files Unclassified points | | | | Rasters | meter resolution ESRI GRID tiled to match 750 meter LAS processing tiles Hydroflattened bare earth model | | | | Vectors | Shapefiles (*.shp) Defined project area (DPA) Buffered project area (BPA) 750 meter LAS tiling scheme, clipped to the DPA Hydro breaklines in file geodatabase Bridge breaklines in ESRI feature class | | | | Metadata | USGS-compliant metadata for all data products, as well as project-level metadata. | | | ### Aerial Acquisition ### **LiDAR Survey** The LiDAR survey utilized a Leica ALS 80 sensor mounted in a Cessna Grand Caravan, shadowing and increase surface For system settings, please see Table 6. These settings are developed to yield points with an average native density of greater than eight pulses per square meter over terrestrial surfaces. number of pulses emitted by the LiDAR system. Some types of surfaces such as dense vegetation or water may return fewer pulses than the laser originally emitted. Therefore, the delivered density can be less than the native density and lightly vary according to distributions of terrain, land cover. and water bodies. The study area was surveyed with opposing flight line side-lap of greater than 60 percent with at least 100 percent overlap to reduce laser laser painting. The system allows up to four range measurements per pulse, and all discernible laser returns were processed for the output data set. To solve for laser point position, The native pulse density is the it is vital to have an accurate description of aircraft position and attitude. Aircraft position is described as x, y, and z and measured twice per second (two hertz) by an onboard differential GPS unit. Aircraft attitude is measured 200 times per second (200 hertz) as pitch, roll, and vaw (heading) from an onboard inertial measurement unit (IMU). Table 6: OLC Baker County acquisition specifications | OLC Baker County Acquisition | | | | |-------------------------------|-------------------------------|--|--| | Sensors Deployed Leica ALS 80 | | | | | Aircraft | Cessna Grand Caravan | | | | Survey Altitude (AGL) | 1,700 m | | | | Pulse Rate | 275.0 kHz | | | | Pulse Mode | Multi (MPiA) | | | | Field of View (FOV) | 30° | | | | Scan Rate | 58.4 Hz | | | | Overlap | 100% overlap with 60% sidelap | | | Figure 3: OLC Baker County acquisition flightlines ### **Ground Survey** Ground control surveys were conducted to support the airborne acquisition. Ground survey data, including monumentation, ground control points (GCPs), and ground survey points (GSPs), are used to geospatially correct the aircraft positional coordinate data and to perform quality assurance checks on final LiDAR data. #### Instrumentation All Global Navigation Satellite System (GNSS) static surveys utilized Trimble R7 GNSS receivers with Zephyr Geodetic Model 2 RoHS antennas. Rover surveys for GCP and GSP collection were conducted with Trimble R10 GNSS receivers. See Table 8 for specifications of QSI equipment used. #### Monumentation The spatial configuration of ground survey monuments and Oregon Real-Time GNSS Network (ORGN) stations provided redundant control within 20 nautical miles of the mission areas for LiDAR flights. Monuments and ORGN stations were also used for collection of ground control points and ground survey points using real time kinematic (RTK), post processed kinematic (PPK), and fast static (FS) survey techniques. Monument locations were selected with consideration for satellite visibility, field crew safety, and optimal location for GCP/GSP coverage. QSI's professional land surveyor, Evon Silvia (OR PLS #81104) oversaw and certified the establishment of all monuments. To correct the continuously recorded onboard measurements of the aircraft position, QSI concurrently conducted multiple static Global Navigation Satellite System (GNSS) ground surveys (1 Hz recording frequency) over each monument. During post-processing, the static GPS data were triangulated with nearby Continuously Operating Reference Stations (CORS) using the Online Positioning User Service (OPUS) for precise positioning. Multiple independent sessions over the same monument were processed to confirm antenna height measurements and to refine position accuracy. Table 7 provides the list of monuments used in the OLC Baker County study area. #### Methodology Ground control points and ground survey points were collected using real time kinematic (RTK), post-processed kinematic (PPK), and fast static (FS) survey techniques. For RTK surveys, a base receiver was positioned at a nearby monument to broadcast a kinematic correction to a roving receiver; for PPK and FS surveys, however, these corrections were post-processed. RTK and PPK surveys recorded observations for a minimum of five seconds, while FS surveys recorded observations for up to fifteen minutes on each GCP/GSP in order to support longer baselines for post-processing. All GCP and GSP measurements were made during periods with a Position Dilution of Precision (PDOP) no greater than 3.0 and in view of at least six satellites for both receivers. Relative errors for the position were required to be less than 1.5 centimeters horizontal and 2.0 centimeters vertical in order to be accepted. In order to facilitate comparisons with high quality LiDAR data, GCP and GSP measurements were not taken on highly reflective surfaces such as center line stripes or lane markings on roads. GCPs and GSPs were taken no closer than one meter to any nearby terrain breaks such as road edges or drop offs. GCPs and GSPs were collected within as many flight lines as possible; however, the distribution depended on ground access constraints and may not be equitably distributed throughout the study area. Figure 4: OLC Baker County study area ground survey map Figure 5: OLC Baker County QB0516 monument Figure 6: OLC Baker County QB0516 monument Figure 8: OLC Baker County ODOT_2017 monument Figure 7: Zephyr GNSS Geodetic Model 2 antenna set up over ODOT_2017 monument Table 7: OLC Baker County monuments. Coordinates are on the NAD83 (2011) datum, epoch 2010.00. NAVD88 height referenced to Geoid12B | PID | | Latitude | Longitude | Ellipsoid Height (m) | Orthometric Height (m) | |------------------|-----------|-------------------|---------------------|----------------------|------------------------| | Class C Monument | ODOT_2017 | 44° 34' 54.36580" | -117° 27' 51.24006" | 791.005 | 807.989 | | NGS Monument | QB0516 | 44° 34' 39.25608" | -117° 27' 26.27625" | 783.492 | 800.469 | | ODCN Stations | HALF | 44° 17' 30.78145" | -117° 13' 17.85372" | 631.934 | 649.164 | | ORGN Stations | FWBD | 44° 52' 20.58922" | -117° 05' 59.32893" | 783.937 | 800.240 | Table 8: Ground survey instrumentation | Instrumentation | | | | | |------------------|-----------------------------------|-----------------|--------|--| | Receiver Model | Antenna | OPUS Antenna ID | Use | | | Trimble R7 GNSS | Zephyr GNSS Geodetic Model 2 RoHS | TRM57971.00 | Static | | | Trimble R10 GNSS | Integrated Antenna | TRMR10 | Rover | | Table 9: Monument accuracy | Monument Accuracy | | | | |----------------------------|------|--|--| | FGDC-STD-007.2-1998 Rating | | | | | St Dev NE 2 cm | | | | | St Dev Z | 2 cm | | | ### Processing This section describes the processing methodologies for all data acquired by QSI for the 2017 OLC Baker County LiDAR project. ### **LiDAR Processing** Once the LiDAR data arrived in the laboratory, QSI employed a suite of automated and manual techniques for processing tasks. Processing tasks included: GPS, kinematic corrections, calculation of laser point position, relative accuracy testing and calibrations, classification of ground and nonground points, and assessments of statistical absolute accuracy. The general workflow for calibration of the LiDAR data was as follows: | LiDAR Processing Step | Software Used | |---|--| | Resolve GPS kinematic corrections for aircraft position data using kinematic aircraft GPS (collected at two hertz) and static ground GPS (one hertz) data collected over geodetic controls. | POSGNSS v. 5.3,
Trimble Business Center v. 3.90
PosPac MMS v.7.1 | | Develop a smoothed best estimate of trajectory (SBET) file that blends post-processed aircraft position with attitude data. Sensor heading, position, and attitude are calculated throughout the survey. | POSGNSS v. 5.3
POSPac MMS v 7.1 | | Calculate laser point position by associating SBET information to each laser point return time, with offsets relative to scan angle, intensity, etc. included. This process creates the raw laser point cloud data for the entire survey in *.las (ASPRS v. 1.4) format, in which each point maintains the corresponding scan angle, return number (echo), intensity, and x, y, z information. These data are converted to orthometric elevation (NAVD88) by applying a Geoid 12B correction. | Leica CloudPro 1.2.2 | | Import raw laser points into subset bins. Filter for noise and perform manual relative accuracy calibration. | GeoCue v 14.1.21.5,
TerraScan v. 17.001,
Custom QSI software | | Classify ground points and test relative accuracy using ground classified points per each flight line. Perform automated line-to-line calibrations for system attitude parameters (pitch, roll, heading), mirror flex (scale), and GPS/IMU drift. Calibrations are performed on ground classified points from paired flight lines. Every flight line is used for relative accuracy calibration. | TerraMatch v. 16.008,
TerraScan v. 16.007,
Custom QSI software | | Assess non-vegetated vertical accuracy and vegetated vertical accuracy via direct comparisons of ground classified points to reserved non-vegetated and vegetated checkpoint survey data. | TerraScan v. 16.007 | | Assign headers (e.g., projection information, variable length record, project name, GEOTIFF tags) to *.las files. | Las Monkey v. 2.3.3 | #### LAS Classification Scheme The classification classes are determined by the USGS Lidar Base Specification, version 1.2 specifications and are an industry standard for the classification of LIDAR point clouds. The classes used in the dataset are as follows and have the following descriptions: - Class 1 Processed, but unclassified. This class covers features such as vegetation, cars, utility poles, or any other point that does not fit into another deliverable class. - Class 2 Bare earth ground. Points used to create bare earth surfaces. - Class 7 Low noise. Erroneous points not meant for use below the identified ground surface. - Class 9 Water. Point returned off water surfaces. - Class 10 Ignored ground. Points found to be close to breakline features. Points are moved to this class from the Class 2 dataset. This class is ignored during the DEM creation process in order to provide smooth transition between the ground surface and hydro flattened surface. - Class 17 Bridge decks. Points falling on bridge decks. - Class 18 High noise. Erroneous points above ground surface not attributed to real features. #### **Hydro-Flattened Breaklines** Class 2 LiDAR was used to create a bare earth surface model. The surface model was then used to heads-up digitize 2D breaklines of inland streams and rivers with a 100 foot nominal width and inland ponds and lakes of two acres or greater surface area. Elevation values were assigned to all inland ponds and lakes, inland pond and lake islands, inland streams and rivers and inland stream and river islands using Quantum Spatial proprietary software All ground (ASPRS Class 2) LiDAR data inside of the collected inland breaklines were then classified to water (ASPRS Class 9) using TerraScan macro functionality. A buffer of three feet was also used around each hydro-flattened feature. These points were moved from ground (ASPRS Class 2) to ignored ground (ASPRS Class 10). The breakline files were then translated to Esri file geodatabase format using Esri conversion tools. #### **Hydro-Flattened Raster DEM Creation** Hydro flattening breaklines are merged with Class 2 LAS and set to enforce elevations within closed areas identified as water while retaining near shore lidar elevations. This process is used to ensure a downstream gradient along streams and waterbodies are level. ### LiDAR Accuracy Assessments ### **Relative Vertical Accuracy** Relative vertical accuracy refers to the internal consistency of the data set and is measured as the divergence between points from different flightlines within an overlapping area. Divergence is most apparent when flightlines are opposing. When the LiDAR system is well calibrated the line to line divergence is low (<10 centimeters). Internal consistency is affected by system attitude offsets (pitch, roll, and heading), mirror flex (scale), and GPS/IMU drift. Relative accuracy statistics, reported in Table 10 are based on the comparison of 167 full and partial flightlines and over 16 billion sample points. Table 10: Relative accuracy | Relative Accuracy Calibration Results | | | | | |---------------------------------------|---------|----------|--|--| | Project Average | 0.035 m | 0.116 ft | | | | Median Relative Accuracy | 0.032 m | 0.106 ft | | | | 1σ Relative Accuracy | 0.035 m | 0.113 ft | | | | 2σ Relative Accuracy | 0.056 m | 0.182 ft | | | | Flightlines | 167 | | | | | Sample points 16,036,878,949 | | | | | Figure 9: OLC Baker County relative accuracy based on 167 flightlines. #### Accuracy #### **Absolute Vertical Accuracy** Vertical Accuracy reporting is designed to meet guidelines presented in the National Standard for Spatial Data Accuracy (NSSDA) (FGDC, 1998) and the ASPRS Positional Accuracy Standards for Digital Geospatial Data V1.0 (ASPRS, 2014). The statistical model compares known reserved ground survey points (GSPs) to the ground model, triangulated from the neighboring laser points. Vertical accuracy statistical analysis uses ground survey points in open areas where the LiDAR system has a "very high probability" that the sensor will measure the ground surface and is evaluated at the 95th percentile. For the OLC Baker County study area, a total of 637 ground control points were collected and used for calibration of the LiDAR data. An additional 34 reserved ground survey points were collected for independent verification, resulting in a raw swath non-vegetated vertical accuracy (NVA) of 0.055 meters, or 0.181 feet. Additionally, 33 reserved ground survey points were collected in vegetated terrain and used for testing, resulting in a vegetated vertical accuracy (VVA) of 0.276 meters, or 0.904 feet. | Non-vegetated
Vertical Accuracy | Tested against
unclassified TIN | | Tested against
BE DEM | | |---|-------------------------------------|-----------|-------------------------------------|-----------| | Sample Size (n) | 34 Reserved
Ground Survey Points | | 34 Reserved
Ground Survey Points | | | Vertical Accuracy at 95% confidence level (RMSE*1.96) | 0.055 m | 0.181 ft | 0.055 m | 0.180 ft | | Root Mean Square Error | 0.028 m | 0.092 ft | 0.028 m | 0.092 ft | | Standard Deviation | 0.031 m | 0.102 ft | 0.032 m | 0.105 ft | | Minimum Deviation | -0.049 m | -0.161 ft | -0.053 m | -0.174 ft | | Maximum Deviation | 0.063 m | 0.207 ft | 0.075 m | 0.246 ft | | Vacatatad Lastad adainst | 11: Non-vegetate
I Accuracy result | |---|---------------------------------------| | Sample Size (n) 33 Reserved Ground Survey Points | | | Vertical Accuracy at 95th percentile 0.276 m 0.904 ft | | | Root Mean Square Error 0.115 m 0.378 ft | | | Standard Deviation 0.120 m 0.395 ft | | | Minimum Deviation -0.423 m -1.388 ft | | | Maximum Deviation 0.122 m 0.400 ft Table 12: Veg Accuracy res | getated Vertical
sults | Vertical Accuracy results Table 11: Non-vegetated Figure 10: Non-vegetated vertical accuracy distribution, tested against unclassified TIN Figure 11: Reserved ground survey point absolute error, tested against unclassified TIN ### Density ### **Pulse Density** Final pulse density is calculated after processing and is a measure of first returns per sampled area. Some types of surfaces (e.g., dense vegetation, water) may return fewer pulses than the laser originally emitted. Therefore, the delivered density can be less than the native density and vary according to terrain, land cover, and water bodies. Density histograms and maps have been calculated based on first return laser pulse density. Densities are reported for the entire study area. Table 13: Average pulse density | Average
Pulse | pulses per square meter | pulses per square foot | |------------------|-------------------------|------------------------| | Density | 9.41 | 0.87 | Figure 12: Average pulse density per 0.75' USGS Quad (color scheme aligns with density chart). #### **Ground Density** Ground classifications were derived from ground surface modeling. Further classifications were performed by reseeding of the ground model where it was determined that the ground model failed, usually under dense vegetation and/or at breaks in terrain, steep slopes, and at tile boundaries. The classifications are influenced by terrain and grounding parameters that are adjusted for the dataset. The reported ground density in Table 14 is a measure of ground-classified point data for the entire study area. Table 14: Average ground density | Average | points per square meter | points per square foot | |-------------------|-------------------------|------------------------| | Ground
Density | 3.05 | 0.28 | Figure 13: Average ground density per 0.75' USGS Quad (color scheme aligns with density chart). [Page Intentionally Blank] ### Appendix A: Certifications Quantum Spatial, Inc. provided LiDAR services for the OLC Baker County project as described in this report. I, John T. English, have reviewed the attached report for completeness and hereby state that it is a complete and accurate report of this project. John 1. English John T. English (Jan 12, 2018) Jan 12, 2018 John T. English, GISP Project Manager Quantum Spatial, Inc. I, Evon P. Silvia, being duly registered as a Professional Land Surveyor in and by the state of Oregon, hereby certify that the methodologies, static GNSS occupations used during airborne flights, and ground survey point collection were performed using commonly accepted Standard Practices. Field work conducted for this report was conducted between September 26 and October 4, 2017. Accuracy statistics shown in the Accuracy Section of this Report have been reviewed by me and found to meet the "National Standard for Spatial Data Accuracy". Jan 12, 2018 Evon P. Silvia, PLS Quantum Spatial, Inc. Corvallis, OR 97333 Evon P. Silvia OREGON JUNE 10, 2014 EVON P. SILVIA 81104LS REGISTERED PROFESSIONAL LAND SURVEYOR EXPIRES: 06/30/2018